Dark Matter Annihilation Cross-section Constraints from Cross-Correlation of Cosmic Shear and Extragalactic Gamma-ray Background Masato Shirasaki (Univ. of Tokyo) with Shunsaku Horiuchi (UCI), Naoki Yoshida (Univ. of Tokyo, IPMU) Based on Shirasaki et al. 2014, PRD, 90, 063502 (arXiv:1404.5503) Fifth International Fermi Symposium 10/22/2014@Nagoya # Exploring DM signal in Extragalactic Gamma-Ray Background - Dark matter itself may be a source of gamma-ray through self-annihilation - Observed EGB energy spectrum is well described by power low (index ~2.41) - This suggests DM can not play a leading role in the range of 0.1 - 100 GeV because DM signal would have spectral feature - To take a step forward, consider other observables, e.g. **anisotropy** of EGB! # Cross-Correlation with Cosmic Shear - The distortion of image of distant galaxies are produced by the matter distribution along the line of sight - The lens object could be gamma-ray source due to - DM annihilation - Astrophysical sources, e.g. blazars and SFGs ## Weak Lensing Basics The distortion of image of a source object can be characterized by convergence and shear $$\kappa(\boldsymbol{\theta}, \chi) = \int_0^{\chi_H} \mathrm{d}\chi \, W(\chi) \delta(r(\chi)\boldsymbol{\theta}, \chi)$$ matter overdensity $$\begin{array}{ll} \kappa(\pmb{\theta},\chi) &= \int_0^{\chi_H} \mathrm{d}\chi \, W(\chi) \color{red} \delta(r(\chi)\pmb{\theta},\chi) \, \mathrm{matter \, overdensity} \\ \mathrm{Convergence} \\ W(\chi) &= \frac{3}{2} \left(\frac{H_0}{c}\right)^2 \Omega_{\mathrm{m}0} \frac{r(\chi)}{a(\chi)} \int_{\chi}^{\chi_H} \mathrm{d}\chi' p(\chi') \frac{r(\chi'-\chi)}{r(\chi')}, \end{array}$$ a positive, radially symmetric κ leads to a tangential shear ### Dark matter Annihilation The number of EGB photon along the line of sight $$\delta n(\boldsymbol{\theta}) = \int \mathrm{d}\chi \, \boldsymbol{g}(\boldsymbol{\chi}, \boldsymbol{\theta}) W_g(\boldsymbol{\chi}),$$ Relevant field of y-ray In the case of DM annihilation, g = overdensity squared $$W_g(\chi) = \int_{E_{\gamma, \mathrm{min}}}^{E_{\gamma, \mathrm{max}}} \mathrm{d}E_{\gamma} \, \frac{\langle \sigma v \rangle}{8\pi} \left(\frac{ar{ ho}_{\mathrm{dm}, 0}}{m_{\mathrm{dm}}} \right)^2 \left[1 + z(\chi) \right]^3 \frac{\mathrm{d}N_{\gamma}}{\mathrm{d}E_{\gamma}} \bigg|_{E_{\gamma}'} \exp\left[-\frac{\tau \left(E_{\gamma}', \chi \right)}{\left(E_{\gamma}', \chi \right)} \right] \eta(E_{\gamma}),$$ The particle properties of dark matter Gamma-ray optical depth Exposure ### Effective redshift in cross-correlation ### Expected Cross-correlation **DM annihilation map** 100GeV, 3×10⁻²⁶ cc/s bb channel **Lensing convergence** source galaxy locates at z=1 ### **Expected Cross-correlation** Tangential shear would be found around the pixel with larger photon count! DM annihilation map 100GeV, 3×10⁻²⁶ cc/s bb channel **Lensing convergence** source galaxy locates at z=1 # Our Benchmark model $(m_{dm}=100 \text{GeV},$ $<\sigma v>=3\times 10^{-26} \text{ cc/s})$ - Halo-model approach (e.g. Camera et al. 2013) - DM signal would dominate at large angle scale - consider Minimum halo mass as the effective model uncertainty - two cases 10^6 , 10^{-6} M_{sun} - Gamma-Ray PSF would suppress any cross correlation signals at $\theta < 50$ arcmin - For constraints, we consider only DM signals at present (This is conservative) ### Application to Real Data - CFHTLenS data (four patches ~154 deg²) - The current largest cosmic shear data set - 11 resolved galaxies per 1 arcmin² - median photo-z of 0.75 (0.2 < z < 1.3) - about 5.7 million galaxies are used for the correlation study - Fermi LAT (All sky) - Pass7 reprocessed data taken from August 2008 to January 2014 - Use 1-500 GeV ULTRACLEAN-class photons - CFHTLenS regions are far from the Fermi bubbles - point sources are masked By S. Horiuchi ## Gamma-Ray Data #### Modeling: Point source spectra parameters and normalization, as well as diffuse normalizations (spectra and spatial morphology fixed by templates) Galactic diffuse (foreground) ## Gamma-Ray Data **Data counts** Circular mask with radii = 2 deg (~PSF size) Point source Isotropic diffuse #### Modeling: Point source spectra parameters and normalization, as well as diffuse normalizations (spectra and spatial morphology fixed by templates) Galactic diffuse (foreground) ### Correlation Analysis tangential component calculate $\delta n(\phi)\gamma_{t,j}(\theta+\phi)$ for each bin of angular separation Do the same thing over all direction ϕ of interest Estimate the statistical error with randomized shape catalogs and poisson random counts All measurements are consistent with null signals ### Constraints and Forecasts Current constraints by our measurements Wide galaxy imaging survey like LSST ### Constraints and Forecasts Future galaxy imaging survey (e.g. LSST) would be helpful to constrain on DM annihilation with a level of the canonical value (3×10⁻²⁶ cc/s) even for DM mass of 100 GeV Current constraints by our measurements Wide galaxy imaging survey like LSST ### Summary - Origin of extragalactic gamma-ray background (EGB) is still unclear - Cross correlation of EGB and cosmic shear is useful observable as the additional information of EGB - Modeling based on Halo model approach has been developed - We first measure the cross correlation of EGB and cosmic shear with CFHTLenS and Fermi LAT - We can say there is no correlation for the current data set - For upcoming surveys (e.g. LSST), we can put constraints on $<\sigma v> \sim 3\times 10^{-26}$ cc/s for the DM mass range of 1-100 GeV - Our approach is based on cosmological scale, and is complementary to DM search in local galaxies ## Backup Slides ## Weak Lensing Basics $$\kappa = (\Phi_{11} + \Phi_{22})/2$$ $\gamma_1 = (\Phi_{11} - \Phi_{22})/2$ $\gamma_2 = \Phi_{12}$ $$\Phi_{ij} = \frac{2}{c^2} \int_0^{\chi} \mathrm{d}\chi' g(\chi,\chi') \partial_i \partial_j \Phi(\chi'),$$ $$g(\chi,\chi') = \frac{r(\chi-\chi')r(\chi')}{r(\chi)}. \text{ gravitational potential}$$ The relation between convergence and shear in fourier space is given by $$\begin{split} \tilde{\gamma}(m{k}) &= \tilde{\gamma_1}(m{k}) + i\tilde{\gamma_2}(m{k}) \\ &= \frac{k_1^2 - k_2^2 + ik_1k_2}{k^2} \tilde{\kappa}(m{k}), \\ \tilde{\kappa}(m{k}) &= \tilde{\gamma_1}(m{k}) \cos 2\phi + \tilde{\gamma_2}(m{k}) \sin 2\phi, \end{split}$$ $$\kappa(\boldsymbol{\theta}) = \frac{1}{\pi} \int \mathrm{d}^2 \theta' D(\boldsymbol{\theta} - \boldsymbol{\theta'}) \gamma(\boldsymbol{\theta'}),$$ $$D(\boldsymbol{z}) = \frac{z_2^2 - z_1^2 + 2iz_1z_2}{z^4}.$$ ### Weak Lensing Basics $$\kappa = (\Phi_{11} + \Phi_{22})/2$$ $\gamma_1 = (\Phi_{11} - \Phi_{22})/2$ $\gamma_2 = \Phi_{12}$ $$\Phi_{ij} = \frac{2}{c^2} \int_0^\chi \mathrm{d}\chi' g(\chi,\chi') \partial_i \partial_j \Phi(\chi'),$$ $$g(\chi,\chi') = \frac{r(\chi-\chi')r(\chi')}{r(\chi)}.$$ gravitational potential The relation between convergence and shear in fourier space is given by $$\begin{split} \tilde{\gamma}(\boldsymbol{k}) &= \tilde{\gamma_1}(\boldsymbol{k}) + i\tilde{\gamma_2}(\boldsymbol{k}) \\ &= \frac{k_1^2 - k_2^2 + ik_1k_2}{k^2} \tilde{\kappa}(\boldsymbol{k}), \\ \tilde{\kappa}(\boldsymbol{k}) &= \tilde{\gamma_1}(\boldsymbol{k}) \cos 2\phi + \tilde{\gamma_2}(\boldsymbol{k}) \sin 2\phi, \end{split}$$ a positive, radially symmetric κ leads to a **tangential** shear $$\gamma_1$$ =κcos2φ γ_2 =κsin2φ ## Typical value of Lensing Cosmic shear due to large-scale structure Kilbinger et al. 2013 → Large-Scale Structure 0.001-0.01 Smoothed convergence of galaxy clusters Hamana et al. 2004 → Clusters (10¹⁴M_{sun}@z=0.3) ~0.1 ## Typical value of Lensing Cosmic shear due to large-scale structure Smoothed convergence of galaxy clusters Kilbinger et al. 2013 → Large-Scale Structure 0.001-0.01 Hamana et al. 2004 \rightarrow Clusters (10¹⁴M_{sun}@z=0.3) ~0.1 # Contributor of EGB still unclear... - Unresolved astrophysical sources - Blazar <30%? - Assuming the tight correlation of L_x and L_y - X-ray Luminosity function - One can constrain on model parameters to reproduce the observed flux count and angular correlation function - Star Forming Galaxy 4-23%? - Observed Correlation of L_{IR} and L_{γ} (mainly for Nearby galaxies) - IR Luminosity Function - Galaxy Cluster We have not observed gamma-ray from clusters - collision between relativistic proton accelerated by shock waves and surrounding proton (--> neutral pion decay emission) - The inverse-Compton scattering of relativistic electron and CMB photon (This would emerge only the near the formation of shocks, i.e. when Clusters form) - Dark Matter Annihilation and/or decay ### Contributor of EGB (Blazar) Blazar SED fitting formula from radio to gamma ray band observation + 3 parameters for Gamma-ray Luminosity Function + X-ray Luminosity Function (10 parameters fixed) Contributor of EGB (SFG) + IR Luminosity function (4 parameters fixed) ### Astrophysical sources The number of EGB photon along the line of sight $$\delta n(\boldsymbol{\theta}) = \int \mathrm{d}\chi \ \boldsymbol{g}(\chi, \boldsymbol{\theta}) W_g(\chi),$$ Relevant field of Y-ray In the case of astrophysical sources, g = Luminosity $$W_{g,\mathrm{ast}}(\chi) = \int_{E_{\mathrm{min}}}^{E_{\mathrm{max}}} \frac{\mathrm{d}E_{\gamma}}{4\pi} \ N_{0}(\chi) \left(\frac{E_{\gamma}'}{E_{0}}\right)^{-\alpha} \exp\left[-\tau \left(E_{\gamma}',\chi\right)\right] \eta(E_{\gamma}),$$ #### Simple model - 1. Blazar: α =2.4, Luminosity-dependent density evolution model - 2. Star forming galaxy: α =2.7, Infrared luminosity function + correlation of luminosity at gamma-ray and infrared # How to calculate the correlation signal - Weak Lensing signal $\kappa = \int dz W_{\kappa}(z) \delta(z, \theta)$ - gamma-ray intensity (for DM annihilation) - $\delta n = \int dz W_g(z) \delta^2(z, \theta)$ - $W_g \sim \langle \sigma v \rangle dN/dE (\Omega_{dm} \rho_{crit}/m_{dm})^2$ - consider 100% branching ratio to bb/TT final states - cross-correlation in Fourier space is given by $$P_{\delta n-\kappa}(\ell) = \int \frac{\mathrm{d}\chi}{\chi^2} W_g(\chi) W_{\kappa}(\chi) P_{\delta-\delta^2}(\ell/\chi, z(\chi)).$$ #### We need 3D power spectrum of δ - δ^2 - Based on Halo-model approach - All components are hosted by a DM halo - DM haloes have the universal density profile (= NFW profile) with some parameters as a function of redshift and Mass - Use Halo mass function and Halo bias from N-body simulation based on Halo-model ### For Astrophysical sources - Consider blazar and Star Forming Galaxy - gamma ray intensity $I = \int dz L(z, \theta)W(z)$ - Assuming blazars and SFGs are point sources with source Luminosity (emission profile = delta function) - replace halo mass function with luminosity function - assuming halo-Mass and Luminosity relation ### Mass to Luminosity - Suppose $M_h = A \times L_Y^B$ - For blazar, using the observed quasar bias $$\mathsf{D}_{\mathsf{O},\mathsf{Obs}}(\mathsf{Z}) \equiv \frac{1}{\phi(z)} \int_{L_{\gamma}(F_{\gamma,\lim},z)}^{\infty} dL_{\gamma} \, \rho_{\gamma}(L_{\gamma},z) b_{B}(L_{\gamma},z), \qquad (5) \\ \mathsf{b}_{\mathsf{B}}(\mathsf{L}_{\mathsf{Y}},\mathsf{Z}) = \mathsf{b}_{\mathsf{h}}(\mathsf{M}_{\mathsf{h}} = \mathsf{A} \times \mathsf{L}_{\mathsf{Y}}^{\mathsf{B}}, \mathsf{Z}) \\ \mathsf{and} \, \phi(z) \text{ is the cumulative GLF of blazars, i.e., GLF integrated from a given minimum luminosity cut-off,} \\ \phi(z) \equiv \int_{L_{\gamma}(F_{\gamma,\lim},z)}^{\infty} dL_{\gamma} \, \rho_{\gamma}(L_{\gamma},z). \qquad (6)$$ - For star forming galaxies, - Milky-way halo mass ~ 10¹² M_{sun}/h - Maximum host halo ~ 10¹⁴ M_{sun}/h - Observed maximum luminosity ~ 10⁴³ erg/s (estimated from IR luminosity) - These approximations leads to $M \sim L^{0.5}$ ## Advantage - Cross-correlation signal would contain the information from z~0.1-1 - We can probe the DM signature at cosmological scale (1-1000 Mpc) - Galaxy-EGB cross correlation is comprehensive. It would contain the information from z~0.1-0.5 in the case of SDSS Camera et al. 2013 ### Correlation Analysis #### **Our estimator** $$\Delta_{\theta}(\boldsymbol{\phi}) = 1 \text{ for } \theta - \Delta\theta/2 \le \phi \le \theta + \Delta\theta/2 \text{ and zero otherwise}$$ $$egin{aligned} \hat{\xi}_{\delta n - \gamma_t}(heta) &= rac{1}{N_{ m p}(heta)} \sum_i^{N_{ m pixel}} \sum_j^{N_{ m gal}} \delta n(oldsymbol{\phi}_i) \epsilon_t(oldsymbol{\phi}_j | oldsymbol{\phi}_i) \Delta_{ heta}(oldsymbol{\phi}_i - oldsymbol{\phi}_j), \ N_{ m p}(heta) &= \sum_i^{N_{ m pixel}} \sum_j^{N_{ m gal}} \Delta_{ heta}(oldsymbol{\phi}_i - oldsymbol{\phi}_j), \end{aligned}$$ calculate δ n(ϕ) $\gamma_{t,j}(\theta+\phi)$ for each bin of angular separation Do the same thing over all direction ϕ of interest Estimate the statistical error with randomized shape catalogs and poisson random counts # Error Estimate (associated with shape measurement) Rotate the ellipticity of each galaxy randomly realization 1 realization 2 $<\delta$ n yt> $<\delta$ n yt> realization 500 <δn γt> Estimate the error of $<\delta$ n γ t> by the standard deviation over 500 realizations #### **Error Estimate** ### (associated with EGB measurement) Utilize random poisson distribution and fix lensing data realization 1 realization 2 $<\delta$ n yt> $<\delta$ n yt> realization 500 <δn γt> Estimate the error of $<\delta$ n γ t> by the standard deviation over 500 realizations # Statistical Error in CFHTLenS patches # Dependence of Galactic templates and Event selection | | ev2/P7V6 | ev2/P7rep | ev4/P7V6 | ev4/P7rep | |----|----------|-----------|----------|-----------| | W1 | 6.91/10 | 6.22/10 | 8.58/10 | 7.80/10 | | W2 | 12.26/10 | 12.32/10 | 6.98/10 | 6.87/10 | | W3 | 7.62/10 | 7.11/10 | 8.77/10 | 6.49/10 | | W4 | 12.88/10 | 12.95/10 | 7.57/10 | 7.39/10 | P7V6:old template P7rep: new template ev2/ev4 Different photon selection scheme $\Delta \chi^2 \sim 1-5$ ## Why 2 deg mask? cf. http://www.slac.stanford.edu/exp/glast/groups/ canda/lat_Performance.htm ### Current constraints on Dark matter annihilation by γ-ray from satellite galaxies FIG. 1 (color online). Derived 95% C.L. upper limits on a WIMP annihilation cross section for all selected dSphs and for the joint likelihood analysis for annihilation into the $b\bar{b}$ final state. The most generic cross section ($\sim 3 \times 10^{-26} \text{ cm}^3 \text{ s}^{-1}$ for a purely s-wave cross section) is plotted as a reference. Uncertainties in the J factor are included. FIG. 2. Derived 95% C.L. upper limits on a WIMP annihilation cross section for the $b\bar{b}$ channel, the $\tau^+\tau^-$ channel, the $\mu^+\mu^-$ channel, and the W^+W^- channel. The most generic cross section ($\sim 3 \times 10^{-26} \text{ cm}^3 \text{ s}^{-1}$ for a purely s-wave cross section) is plotted as a reference. Uncertainties in the J factor are included. ### Parameter Space Dark matter mass dN/dE cross section minimum halo mass sub-structure concentration Astrophysical sources blazar γ -ray LF SFG γ -ray LF L_{γ} - L_{x} , L_{γ} - L_{IR} blazar L_{γ} - host halo mass SFG L_{γ} - host halo mass Other sources #### Observable - ▶EGB intensity - ▶EGB power spectrum - ▶EGB-cosmic shear cross correlation - ►EGB-galaxy cross correlation - Others? ### Mean Intensity in Our Model ### Halo Model Formulation What we want $$\xi_{\delta n - \gamma_t}(\theta) = \int \frac{\mathrm{d}\ell \ell}{2\pi} P_{\delta n - \kappa}(\ell) J_2(\ell \theta),$$ Fourier space $$P_{\delta n-\kappa}(\ell) = \int \frac{\mathrm{d}\chi}{\chi^2} W_g(\chi) W_{\kappa}(\chi) P_{\delta-\delta^2}(\ell/\chi, z(\chi)).$$ Halo model of $P_{\delta\delta2}$ #### **Halo mass function** **NFW** profile $$P_{\delta-\delta^2}^{1h}(k,z) = \left(rac{1}{ar ho_m} ight)^3 \int_{M_{\min}} \mathrm{d}M \frac{n(M,z)}{n(M,z)} M \frac{u(k|M,z)}{u(k|M,z)}$$ (or its squared) $$\times (1 + b_{sh}(M))v(k|M,z) \int dV \rho_h^2(r|M,z),$$ $$\begin{split} P_{\delta-\delta^2}^{2h}(k,z) &= P^{\text{lin}}(k,z) \left(\frac{1}{\bar{\rho}_m}\right)^3 \left[\int_{M_{\text{min}}} \mathrm{d}M \, \frac{n(M,z) b_h(M,z)}{n(M,z) b_h(M,z)} M \, \frac{u(k|M,z)}{u(k|M,z)} \right] \\ &\times \left[\int_{M_{\text{min}}} \mathrm{d}M \, \frac{n(M,z) b_h(M,z)}{n(M,z) b_h(M,z)} (1 + b_{sh}(M)) v(k|M,z) \int \mathrm{d}V \rho_h^2(r|M,z) \right], \end{split}$$ Halo bias **Boost factor** ### Halo model Integrand # Impact of Concentration parameter model - The difference of the monotonic c(z, M) and the nonmonotonic model - The final constraint changes with a level of 10 % for DM mass of 1-1000 GeV ## CFHTLenS region ### Map Decomposition pixel size=0.2 deg ach panel show count - mean count mean photon count per pixel | W1 | Residu | ial . | |-------|---------------------|-------| | | | 9 | | (deg) | | 4 | | | | 2 | | DEC | T^{*} M° | | | | Branch Branch | | | 40 | $RA^{35}(deg)^{30}$ | | | | Row | Galactic | Residual | |----|------|----------|----------| | WI | 1.65 | 0.98 | 0.66 | | W2 | 2.07 | 1.37 | 0.70 | | W3 | 1.91 | 1.05 | 0.86 | | W4 | 2.71 | 2.51 | 0.20 |